

Doctrinal Catechesis Session

Mary Birmingham

SAINTS OF THE CATHOLIC CHURCH

Montage of saints, all in the public domain

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 2

Opening prayer

Option 1: Use Opening Prayer from the Sunday liturgy.

Option 2: Use the prayer provided below.

Prayer of Pope Clement XI

Lord, I believe in you: increase my faith.

I trust in you: strengthen my trust.

I love you: let me love you more and more.

I am sorry for my sins: deepen my sorrow.

I worship you as my first beginning.

I long for you as my last end.

I praise you as my constant helper.

And I call you as my loving protector.

I want to do what you ask of me:

In the way you ask, for as long as you ask, because you ask it.

Let me love you, Lord, as my God.

And see myself as I really am: a pilgrim in this world.

A Christian called to respect and love all those lives I touch.

 There may be more material than you can use in a one-hour session.

Select and arrange accordingly. Use questions and material that are best

suited for your particular group. Environment should include cross,

candle, and perhaps an icon of one of our Catholic saints.

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 3

Catechist leads this exercise, using large sheets of easel paper. Divide easel paper in half.

On one side write: MEANING OF THE WORD “SAINT.” On the other side write: SAINTLY PERSONS.

Part I. Catechist invites participants to respond to the following question in small groups.

► Part I: What does the word “saint” mean to you?

Each group chooses a scribe to report and write the group’s answers on the easel paper. Discuss in the

wider group as each group’s scribe writes responses in the appropriate place on the easel paper.

Part II. Catechist invites participants to respond to the following question in small groups.

► Part II: Who, in our lifetime, in our world, in our parish, do you know that

demonstrates saintly qualities?

Participants name such persons and cite evidence of their saintliness as they share their responses. Each

group appoints a scribe to report and write responses on the easel. Write the names of the saintly person

as well as their saintly qualities. Discuss in the wider group as the scribe writes responses.

Refer to articles 954-959.

Catechist continues:

What does the dictionary tell us about saints?

► The official definition in the dictionary tells us the etymology (origin) of “saint”

comes from the Anglo-French seint, or saint, and from the Latin sanctus (sacred),

and also from the past participle sancire which means “to make sacred.” It dates

from the thirteenth century.

► The dictionary tells us there are several meanings of the word.

o A saint is one who is officially recognized for his or her holiness through an

official process of canonization.

o And a saint is one of the spirits of the deceased in heaven as well as one of

God’s chosen, usually Christian people, and one who is known for piety

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 4

and virtue.

► However, there is so much more associated with the word, a plethora of rich

meaning, tradition, and heritage.

► Today’s focus will be the cult of saints.

► “Cult” refers to a system of beliefs and rituals practices.

► The beliefs and ritual practices associated with the veneration of saints in the

Catholic Church that span Christian history will be the object of today’s discussion.

► The dictionary is correct when it states that the word “saint” refers to a person

whom the Church has officially recognized through a process of canonization. A

canonized saint indeed lived an exemplary, holy life and now is believed to enjoy

the presence and vision of God in heaven.

► A saint is also anyone who lived a holy life and now enjoys the presence of God

in heaven, regardless of formal recognition or not.

► When Catholics honor, venerate, or offer devotion to the saints, they ask the saint

or saints to intercede for them.

► It is important to clarify that Catholics worship only God. Blessings received such

as grace, strength, healing and forgiveness come only from God, not from any

perceived power of the saints.

► We do, however, seek the intercession of saints (See appendix #1.)

► St. Dominic reminded those gathered by his side that they should not weep for

him when he dies, that he would be more helpful to those left behind after his

death than he was before. He promised them more effective help than he gave

during his lifetime. His desire was to spend eternity doing good works on earth

(CCC, #956).

► When we honor the saints, our unity with those in heaven is strengthened.

► We celebrate our participation in the communion of saints, the saints on earth

joined to the saints in heaven.

► Through the intercession and the holiness of the saints who are now more closely

united to Christ in heaven, the holiness of the Church on earth is strengthened

(CCC, #956).

► When we offer veneration to a saint we are not simply focusing our attention on

that particular saint; our veneration is ultimately an act of worship of God.

► Saints always point us and lead us to God.

► Another important clarification: veneration is not worship. Veneration simply

means to give special honor or devotion. When people mistakenly say that

Catholics worship Mary or the saints, it comes from a mistaken understanding of

the word “venerate.”

► The Church distinguishes three types of devotion and honor given to the saints, to

Mary, and to God. The Greek word dulia is the honor/respect/veneration given to

saints. Hyper-dulia, which means “more than veneration,” is the honor given to

Mary. Both words are distinguished again from the adoration and worship that

we give to God.

► A saint can only be a saint through the power of God’s grace.

► The grace of holiness comes from God alone. We are given a share in that grace.

► However, we either cooperate with the grace and virtue of holiness and allow it

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 5

to grow in us or we ignore it and it stagnates.

► St. Paul called all faithful Christian believers saints (2 Cor. 13:12; Eph. 1:1).

Catechist invites the participants to respond to the following questions with one other person. Catechist

provides the example for discussion by first answering the questions, then breaking the group into dyads.

See appendix #2 for an example.

► If St. Paul called all the faithful saints, then it follows that we, too, are saints. What

saintly qualities do you possess? What are your holiest attributes?

Catechist does not move to the next question until sufficient time has been given to address the first

question.

► What saintly qualities would you like to possess?

Create another easel sheet. On the top of the sheet write: SAINTLY QUALITIES WE WOULD LIKE TO

POSSESS.

Each group appoints a scribe to write the responses of the people in each group. As the scribe writes the

qualities on the easel, the catechist engages the wider group in dialogue. For example, if the desire to help

the poor is a response, the catechist could briefly engage the group by asking how a person might grow in

that desire or discuss possible obstacles.

All Saints, by Fra Angelico. Christ Glorified in the Court of Heaven, 1428-30.

Tempera on wood. 32 x 63.5 cm. National Gallery, London.

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 6

An historical perspective on saints

► At the time of Jesus’ death, Israel was governed by Rome. Even though Rome

exercised absolute control over the people, there existed a symbiotic relationship

between the Roman officials and Jewish religious authorities. Jewish leadership

helped keep order, and in return Jews were allowed to practice their religion

without much interference.

► The first Christians were Jews. They still participated in Jewish rituals and attended

the synagogues and Temple. However, as Christianity developed, tension arose

between Christians and Jews. Christians were eventually expelled from the

synagogue (circa 100). The implications of this action were devastating.

Christianity no longer operated under the safety net of Judaism.

► For the next three hundred years Christianity would become an illegal religion,

and faithful Christians would endure severe persecution and martyrdom. Such

would be the case until Emperor Constantine declared Christianity the official

religion of the land with the Edict of Milan in the year 313 A.D.

Cult of martyrs

► In response to this severe persecution, special honor was given to martyrs who

had suffered torture and death for the sake of the gospel.

► A cult of martyrs emerged and evolved. Believers remembered the life and death

of the martyrs and called upon them to intercede for them.

► People gathered at the gravesites and tombs of the slain martyrs for prayer and

devotion.

► The word “martyr” comes from the Greek martryrion, which means “witness.”

► Christianity appropriated the word to “mean one who gave witness of his or faith

by giving his or her life for it.”

► Martyrs pattern their lives after the ultimate martyr and Savior, Jesus Christ.

► One such martyr of the 20
th
 century is Maximillian Kolbe. Kolbe was a Franciscan

friar who was imprisoned in a Nazi concentration camp. He offered comfort,

hope, and consolation to the prisoners in the midst of the most inhumane

conditions, assuring them they had nothing to fear as they would one day be with

Mary and the saints in heaven with God. He witnessed to his faith to the very

end. One day a man escaped from the camp. The camp commandant chose ten

men and condemned them to be starved to death in order to discourage further

escape attempts. One man lamented that he had a family and children.

Maximillian Kolbe offered to take the man’s place among the ten so the man

could live. (As it turned out, the “escaped” man was later found drowned in the

latrine—he had not escaped after all.) Pope John Paul II canonized Kolbe in 1982.

Cult of the saints

► The cult of saints evolved from the devotion shown to martyrs.

► Saints were people who lived lives of holiness, piety, faithfulness to God, and

exemplary discipleship. They too, it is believed, enjoy the Beatific Vision.

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 7

► In other words, the Church believed (and still believes) that martyrs and saints

went straight to God upon their death. Their lives were examples of virtue and

holiness.

► In addition to martyrs and saints, the cult of saints includes “confessors”.

Confessors were people who suffered during the persecutions but whose lives

were spared. (This is different from the meaning the word confessor has today

where we refer to the priests who presides at the Sacrament of Reconciliation.)

They too were honored and venerated. Those who set themselves apart to live

lives of prayer, fasting, penance, and austerity were also included among those

who were venerated. Later such dignitaries as bishops, virgins, missionaries, and

Doctors of the Church were added to the number of saints worthy of our

devotion.

► People who give special devotion to a particular saint think of themselves as the

saint’s brother or sister in Christ. There is a unity between the deceased martyr or

saint and the saints on earth. We call this the communion of saints.

► Rather than commemorate the birthday of a martyr or saint, the early Church

commemorated the date of their death.

► The Church eventually (around the 3rd century) honored the saints by creating a

special calendar to remember them throughout the liturgical cycle.

► Today we continue to honor the saints on weekdays and throughout the liturgical

cycle. The Church document, General Norms for the Liturgical Year and the

Calendar, reminds us: “As it celebrates the mystery of Christ in yearly cycle, the

Church also venerates with a particular love Mary, the Mother of God, and sets

before the devotion of the faithful the memory of the martyrs and other saints”

GNLYC, #8).

Saints and the Eucharist

► In the earliest days the Church gathered at the place of burial to celebrate the

Eucharist.

► Eucharist was and is understood as the grace to endure martyrdom. If ever we are

called upon to endure persecution for the sake of the gospel, we are to draw

strength from our participation in the Eucharist.

► In the Eucharist we remember and make present Christ’s sacrifice on the cross. We

join our lives to his suffering, death, and resurrection.

► Thus we share in the martyrdom of Christ when we suffer for doing right and

when we are persecuted for living and preaching the gospel of Christ.

► When Christian persecution ended with the Peace of Constantine, two types of

martyrs were recognized.

o “Red martyrs” were those who shed their blood.

o “White martyrs” were those who suffered imprisonment, torture, or pain

of any kind for the sake of the gospel or those who separated themselves

from society in order to live a life of spiritual asceticism, such as the desert

monks.

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 8

Catechist invites participants to close their eyes. Allow several minutes of quiet reflection.

► Imagine that it is illegal to be a Christian.

► You have been dragged into court to determine your allegiance to Christ.

► The judge asks you if you are a Christian.

► Imagine what your response would be.

► If charged with being a disciple of Christ, would there be enough evidence to

convict you?

Catechist invites participants to break into dyads or small groups to respond to the previous questions.

After the small group sharing, engage in one of the two following options.

 Option 1: Surface their insights in the wider group.

 Option 2: Ask for a volunteer to take a seat and role-play a trial. Catechist is the judge, and

volunteer is the one who is accused of being a Christian. The Christian witnesses to his or her faith

when asked what evidence there is to suggest that he or she is a Christian.

(Perhaps ask a sponsor ahead of time to volunteer first. Perhaps repeat the exercise two more times with

two different volunteers.) Be creative and have fun with this exercise. For example:

 Judge says: “_______________, this court has evidence to suggest that you are a

Christian. Is this true? Are you guilty or not guilty?”

 Participant responds in the affirmative.

 Judge says: “You convict yourself. What is your response to the charge? What

evidence is there?”

 Participant cites the evidence that he or she is Christian and witnesses to his or her

faith.

 Judge invites others in the court to weigh in: “What evidence do any of you have

that this person is a Christian?” (Others in the room tell what evidence they have

observed in the person.)

 Judge responds: “You Christians say that you join Christ in his suffering, death,

and resurrection. You will now be given a chance to do just that! Guilty as

charged! You are sentenced to the same fate as your Christ. Now you are a saint

and a martyr.”

Catechist continues:

► We can have fun with an exercise like this, but the importance of it cannot be

overemphasized. We probably will never be asked to stand trial for our faith. But

we will be asked to do what is right, to witness to our faith in Christ, to be

misunderstood when we do the right thing, to be gossiped about when we defend

the innocent and advocate for the less fortunate.

► There are many ways to die for Christ. Each day we take up our cross and offer

up the suffering of life in order to be strengthened for those times when we will

be called upon to live the gospel to the extreme and to stretch in unfathomable

ways. This is how we grow in holiness. This is how we become saints and martyrs,

one day at a time.

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 9

How is a saint canonized?

► A petitioner writes to the bishop about a particular holy person.

► The bishop appoints an expert theologian (lay or ordained) to investigate the life

and writings of the person.

► A biography is written, and all the results of the investigation are submitted to the

bishop.

► Experts in such matters investigate alleged miracles.

► The bishop oversees the questioning of witnesses.

► The bishop is in consultation with the pope, the faithful, other bishops, and

experts.

► The findings are sent to Rome and are reviewed by the Congregation for the

Causes of Saints.

► At this point, the Congregation for the Causes of Saints undertakes its own

investigation. If they agree with the local findings, they send the request to the

Pope who determines whether or not the candidate should be proclaimed

Venerable. Once that level is achieved, there are investigations into any miracles.

If there is evidence of one true miracle, only then can the candidate be beatified

and called Blessed.

► If after a period of beatification, evidence of other miracles surface, another

investigation takes place.

► If the investigation proves trustworthy and accurate, the pope issues a bull of

canonization.

► The pope declares that the blessed is now a saint worthy of veneration.

► A solemn celebration accompanies the pronouncement of the canonization of the

new saint.

Patron Saint

► A patron saint is a saint who is honored as a special advocate, protector, or

intercessor.

► Patron saints can be assigned to specific institutions (e.g., Mary is patroness of the

University of Notre Dame), specific persons, occupations, churches, dioceses,

countries, (e.g., Mary of the Immaculate Conception is the patron saint of the

United States) or particular illnesses or problem (e.g., St. Dymphna is the patron

saint of mental illness; St. Jude is the patron saint of lost causes).

► Sometimes it is obvious why a particular saint was chosen as the patron of a given

entity, as he or she probably arose out of popular devotion of the people and the

saint had some connection to the entity. Other times, however, the connection is

very difficult to discern.

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 10

Catechist invites participants to relate what was shared today to an experience in their lives. Catechist

shares an experience from his or her life and invites others to do the same. (See appendix #3.)

Liturgy, Scripture, and doctrine challenge us to transform our lives so that we can

go out and help transform the world.

What is taking place this week in our community of saints that would help me/us grow in holiness and help

me/us become a stronger member in the communion of saints? Catechist informs the group of any parish

activities taking place and makes arrangements for group participation?

Catechist invites participants to share with one other person.

► What changes need to be made in your life in order to more fully grow in saintly

holiness?

► What behaviors, attitudes, and actions of yours are in need of transformation?

► Is there a saint that you would you like to emulate this week?

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 11

Leader: Let us call upon the intercession of the saints as our final prayer.

Catechist relates this detail:

The Litany of the Saints was composed in the year 595 and was used by Pope Gregory in a special

celebration of thanksgiving to God for the end of the plague. We pray this prayer every Easter Vigil and on

other special occasions. Today there are several forms of this litany depending on how it is used.

A leader leads the litany, and all respond.

Litany of the Saints

Lord, have mercy on us.

Lord, have mercy on us.

Christ, have mercy on us.

Christ, have mercy on us.

Lord, have mercy on us.

Lord, have mercy on us.

Holy Mary, Mother of God.

Pray for us.

Saint Michael,

Pray for us.

Holy angels of God,

Pray for us.

Saint Joseph,

Pray for us.

Saint John the Baptist,

Pray for us.

Saint Peter and Saint Paul,

Pray for us.

Saint Andrew,

Pray for us.

Saint John,

Pray for us.

Saint Mary Magdalene,

Pray for us.

Saint Stephen,

Pray for us.

Saint Ignatius,

Pray for us.

Saint Lawrence,

Pray for us.

Saint Perpetua and Saint Felicity,

Pray for us.

Saint Agnes,

Pray for us.

Saint Gregory,

Pray for us.

Saint Augustine,

Pray for us.

Saint Athanasius,

Pray for us.

Saint Basil,

Pray for us.

Saint Martin,

Pray for us.

Saint Benedict,

Pray for us.

Saint Francis and Saint Dominic,

Pray for us.

Saint Francis Xavier,

Pray for us.

Saint John Vianney,

Pray for us.

Saint Catherine,

Pray for us.

Saint Theresa,

Pray for us.

All you saints of God,

Pray for us.

http://www.catholic-forum.com/saints/saintf01.htm
http://www.catholic-forum.com/saints/saintd02.htm

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 12

Lord, be merciful,

Lord, save us.

From all harm,

Lord, save us.

From every sin,

Lord, save us.

From all temptations,

Lord, save us.

From everlasting death,

Lord, save us.

By your coming among us,

Lord, save us.

By your death and rising to new life,

Lord, save us.

By your gift of the Holy Spirit,

Lord, save us.

Be merciful to us sinners,

Lord, hear our prayer.

Guide and protect your holy Church,

Lord, hear our prayer.

Keep our pope and all the clergy in faithful

service to your Church.

Lord, hear our prayer.

Bring all people together in trust and peace.

Lord, hear our prayer.

Strengthen us in your service.

Lord, hear our prayer.

Let us go from this place,

having called upon

Christ, Mary the

Mother of God, and

all the saints in

heaven. Let us

extend to one

another a sign of

God’s peace.

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 13

Appendix

#1. A limited analogy for us might be the following: A young boy went to his uncle and

asked his uncle to go to the boy’s dad and advocate on the boy’s behalf. The boy felt

that by the uncle “putting in a good word for him” it would strengthen the boy’s

position and his request.

It is important to note that we do not need a mediator. Christ opened the door for us to

approach God ourselves; we can go directly to God. The young boy did not need a

mediator either, but the help of his uncle was a reminder that we are supported by

friends, relatives, and community members who walk with us in our need and are willing

to be our advocates when called upon to do so.

#2. True humility is to accept the gifts that God has given us and to allow them to grow

in us. The saintly, holy qualities within me are my compassion for the poor, the

marginalized, the mentally ill, and those who are simply frustrated at life at every turn of

the road. I have been gifted by God to understand their frustration, and I possess a

passion for their plight. I believe that my passion is a God-given gift.

However, I feel that if I am to grow in holiness then I need to grow in my response to

such people. While I have a passion for them, I feel very inadequate in my response to

them. I drop my shekels in the basket to put minor Band-Aids on their wounds, but there

is so much I ignore. I could let Mother Teresa be my model and offer my gift of time,

energy, and self-sacrifice in areas that minister to God’s marginalized saints. I could

become more involved in the social concerns ministry; I could take a summer and

volunteer in a third world country. I could be a legislative advocate for such folks, but

desire has not translated into much action.

I am a vocal advocate in my teaching ministry, but not an action advocate. I believe such

virtue has time to grow in me when this phase of my life is completed—each day has

concerns of their own about which I am to be busy. However, I do long for the day that

I can offer my flesh for the people God has etched on my heart.

#3. My family was experiencing a very difficult time. Every member of our family was

experiencing some severe trial in his or her life. Our unfortunate mantra became, “Lord,

if this is how you treat your friends, it is no wonder you have so few!” We were

experiencing one crisis after another. We were losing heart. Due to the intervention of a

very special saint, we believe the hand of God powerfully touched us. This saint’s role

was simply to show us that God had not abandoned us, but was walking with us in the

midst of life’s difficulties.

My son-in-law was deployed to Afghanistan. I gave him a gift that belonged to my

mother who had a special devotion to St. Maria Goretti, a young saint who met a

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 14

violent death for remaining true to her faith and convictions. My mother had a special

memento of this saint, called a relic. I sent the relic with my son-in-law telling him that

we would intercede to this saint asking that he would be kept safe during his extended

tour in Afghanistan.

We put his safety in God’s hands and prayed to Maria Goretti to intercede for us. His

deployment kept getting extended, severely stressing my daughter and her children. Then

one day came the marvelous news. My daughter was overwhelmed by the miracle

unfolding before us all. She told us that her husband called from Afghanistan to tell her

that he would be coming home soon. For security reasons he could not tell her when,

but he told my daughter to count back nine days from our son’s birthday. When she

looked at her parish calendar to discover the date, her eyes widened in amazement! Her

husband would be arriving on the Feast of St. Maria Goretti. We were beyond awe!

There was no denying God’s presence and intervention. God knew we needed to hear

from him. And hear from him we did! St. Maria Goretti simply was his mouthpiece!

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 15

Handout on the Saints of the Catholic Church

What does the dictionary tell us about saints?

► The official definition in the dictionary tells us the etymology (origin) of “saint”

comes from the Anglo-French seint, or saint, and from the Latin sanctus (sacred),

and also from the past participle sancire which means “to make sacred.” It dates

from the thirteenth century.

► The dictionary tells us there are several meanings of the word.

o A saint is one who is officially recognized for his or her holiness through an

official process of canonization.

o And a saint is one of the spirits of the deceased in heaven as well as one of

God’s chosen, usually Christian people, and one who is known for piety

and virtue.

► However, there is so much more associated with the word, a plethora of rich

meaning, tradition, and heritage.

► Today’s focus will be the cult of saints.

► “Cult” refers to a system of beliefs and rituals practices.

► The beliefs and ritual practices associated with the veneration of saints in the

Catholic Church that span Christian history will be the object of today’s discussion.

► The dictionary is correct when it states that the word “saint” refers to a person

whom the Church has officially recognized through a process of canonization. A

canonized saint indeed lived an exemplary, holy life and now is believed to enjoy

the presence and vision of God in heaven.

► A saint is also anyone who lived a holy life and now enjoys the presence of God

in heaven, regardless of formal recognition or not.

► When Catholics honor, venerate, or offer devotion to the saints, they ask the saint

or saints to intercede for them.

► It is important to clarify that Catholics worship only God. Blessings received such

as grace, strength, healing and forgiveness come only from God, not from any

perceived power of the saints.

► We do, however, seek the intercession of saints (See appendix #1.)

► St. Dominic reminded those gathered by his side that they should not weep for

him when he dies, that he would be more helpful to those left behind after his

death than he was before. He promised them more effective help than he gave

during his lifetime. His desire was to spend eternity doing good works on earth

(CCC, #956).

► When we honor the saints, our unity with those in heaven is strengthened.

► We celebrate our participation in the communion of saints, the saints on earth

joined to the saints in heaven.

► Through the intercession and the holiness of the saints who are now more closely

united to Christ in heaven, the holiness of the Church on earth is strengthened

(CCC, #956).

► When we offer veneration to a saint we are not simply focusing our attention on

that particular saint; our veneration is ultimately an act of worship of God.

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 16

► Saints always point us and lead us to God.

► Another important clarification: veneration is not worship. Veneration simply

means to give special honor or devotion. When people mistakenly say that

Catholics worship Mary or the saints, it comes from a mistaken understanding of

the word “venerate.”

► The Church distinguishes three types of devotion and honor given to the saints, to

Mary, and to God. The Greek word dulia is the honor/respect/veneration given to

saints. Hyper-dulia, which means “more than veneration,” is the honor given to

Mary. Both words are distinguished again from the adoration and worship that

we give to God.

► A saint can only be a saint through the power of God’s grace.

► The grace of holiness comes from God alone. We are given a share in that grace.

► However, we either cooperate with the grace and virtue of holiness and allow it

to grow in us or we ignore it and it stagnates.

► St. Paul called all faithful Christian believers saints (2 Cor. 13:12; Eph. 1:1).

An historical perspective on saints

► At the time of Jesus’ death, Israel was governed by Rome. Even though Rome

exercised absolute control over the people, there existed a symbiotic relationship

between the Roman officials and Jewish religious authorities. Jewish leadership

helped keep order, and in return Jews were allowed to practice their religion

without much interference.

► The first Christians were Jews. They still participated in Jewish rituals and attended

the synagogues and Temple. However, as Christianity developed, tension arose

between Christians and Jews. Christians were eventually expelled from the

synagogue (circa 100). The implications of this action were devastating.

Christianity no longer operated under the safety net of Judaism.

► For the next three hundred years Christianity would become an illegal religion,

and faithful Christians would endure severe persecution and martyrdom. Such

would be the case until Emperor Constantine declared Christianity the official

religion of the land with the Edict of Milan in the year 313 A.D.

Cult of martyrs

► In response to this severe persecution, special honor was given to martyrs who

had suffered torture and death for the sake of the gospel.

► A cult of martyrs emerged and evolved. Believers remembered the life and death

of the martyrs and called upon them to intercede for them.

► People gathered at the gravesites and tombs of the slain martyrs for prayer and

devotion.

► The word “martyr” comes from the Greek martryrion, which means “witness.”

► Christianity appropriated the word to “mean one who gave witness of his or faith

by giving his or her life for it.”

► Martyrs pattern their lives after the ultimate martyr and Savior, Jesus Christ.

► One such martyr of the 20
th
 century is Maximillian Kolbe. Kolbe was a Franciscan

friar who was imprisoned in a Nazi concentration camp. He offered comfort,

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 17

hope, and consolation to the prisoners in the midst of the most inhumane

conditions, assuring them they had nothing to fear as they would one day be with

Mary and the saints in heaven with God. He witnessed to his faith to the very

end. One day a man escaped from the camp. The camp commandant chose ten

men and condemned them to be starved to death in order to discourage further

escape attempts. One man lamented that he had a family and children.

Maximillian Kolbe offered to take the man’s place among the ten so the man

could live. (As it turned out, the “escaped” man was later found drowned in the

latrine—he had not escaped after all.) Pope John Paul II canonized Kolbe in 1982.

Cult of the saints

► The cult of saints evolved from the devotion shown to martyrs.

► Saints were people who lived lives of holiness, piety, faithfulness to God, and

exemplary discipleship. They too, it is believed, enjoy the Beatific Vision.

► In other words, the Church believed (and still believes) that martyrs and saints

went straight to God upon their death. Their lives were examples of virtue and

holiness.

► In addition to martyrs and saints, the cult of saints includes “confessors”.

Confessors were people who suffered during the persecutions but whose lives

were spared. (This is different from the meaning the word confessor has today

where we refer to the priests who presides at the Sacrament of Reconciliation.)

They too were honored and venerated. Those who set themselves apart to live

lives of prayer, fasting, penance, and austerity were also included among those

who were venerated. Later such dignitaries as bishops, virgins, missionaries, and

Doctors of the Church were added to the number of saints worthy of our

devotion.

► People who give special devotion to a particular saint think of themselves as the

saint’s brother or sister in Christ. There is a unity between the deceased martyr or

saint and the saints on earth. We call this the communion of saints.

► Rather than commemorate the birthday of a martyr or saint, the early Church

commemorated the date of their death.

► The Church eventually (around the 3rd century) honored the saints by creating a

special calendar to remember them throughout the liturgical cycle.

► Today we continue to honor the saints on weekdays and throughout the liturgical

cycle. The Church document, General Norms for the Liturgical Year and the

Calendar, reminds us: “As it celebrates the mystery of Christ in yearly cycle, the

Church also venerates with a particular love Mary, the Mother of God, and sets

before the devotion of the faithful the memory of the martyrs and other saints”

GNLYC, #8).

Catholic Faith, Life, & Creed │ Saints │ 2.0 │ Page 18

Saints and the Eucharist

► In the earliest days the Church gathered at the place of burial to celebrate the

Eucharist.

► Eucharist was and is understood as the grace to endure martyrdom. If ever we are

called upon to endure persecution for the sake of the gospel, we are to draw

strength from our participation in the Eucharist.

► In the Eucharist we remember and make present Christ’s sacrifice on the cross. We

join our lives to his suffering, death, and resurrection.

► Thus we share in the martyrdom of Christ when we suffer for doing right and

when we are persecuted for living and preaching the gospel of Christ.

► When Christian persecution ended with the Peace of Constantine, two types of

martyrs were recognized.

o “Red martyrs” were those who shed their blood.

o “White martyrs” were those who suffered imprisonment, torture, or pain

of any kind for the sake of the gospel or those who separated themselves

from society in order to live a life of spiritual asceticism, such as the desert

monks.

